BERKELEY LAB LAWRENCE BERKELEY NATIONAL LABORATORY # USPAS - Fundamentals of Ion Sources 14. Space Charge Daniela Leitner (LBNL, MSU), Damon Todd (LBNL), Daniel Winklehner (MIT) #### **Outline** #### Main focus on LEBT and Design/Simulations thereof - General Introduction - SC in the envelope equation (Following N. Chauvin, CERN Accelerator School) - Generalized Perveance (Following N. Chauvin, CERN Accelerator School) - Space Charge Compensation - Space Charge Compensation in Simulations - Measuring Space Charge Compensation - Examples ## **Space Charge** • Space charge potential of a uniform and round beam with beam radius $r_{\rm b}$ in a grounded beam pipe $r_{\rm p}$: • Acts defocusing on the beam \rightarrow need to counteract with beam optics elements # How does Emittance influence Beam Dynamics? Courant-Snyder form of envelope equation: $$x_m'' + \kappa x_m - \frac{\epsilon_x^2}{x_m^3} = 0$$ Emittance works against focusing... ...What about Space Charge? # How does Space Charge influence Beam Dynamics? Envelope equations with SC for elliptical beam: $$x_m'' + \kappa_x x_m - \frac{\epsilon_x^2}{x_m^3} - \frac{K}{2(x_m + y_m)} = 0$$ $$y_m'' + \kappa_y y_m - \frac{\epsilon_y^2}{y_m^3} - \frac{2K}{2(x_m + y_m)} = 0$$ $$x_m, y_m, \epsilon \text{ now the rms values}$$ Space Charge works against focusing! #### **Generalized Perveance** Generalized Perveance: $$K=\frac{qI}{2\pi\epsilon_0m_0c^3\beta^3\gamma^3}$$ With Space Charge Compensation: $K=\frac{qI(1-\gamma^2f_e)}{2\pi\epsilon_0m_0c^3\beta^3\gamma^3}$ ## **Space Charge Compensation** (Neutralization) residual gas Beam interacts with $$A^{q+} + X^0 \to A^{(q-1)+} + X^+$$ (charge-exchange) residual gas $A^{q+} + X^0 \to A^{q+} + X^+ + e^-$ (ionization) $$\Delta \phi = \frac{I \cdot (1 - f_e)}{4\pi \epsilon_0 v_b}$$ ## Space Charge Compensation (Neutralization) • Beam interacts with $\sigma_e = \sigma_{ionization}$ residual gas $\sigma_i = \sigma_{charge-eq}$ $$\sigma_e = \sigma_{ionization}$$ $\sigma_i = \sigma_{charge-exchange} + \sigma_{ionization}$ $$\Delta \phi = \frac{I \cdot (1 - f_e)}{4\pi \epsilon_0 v_b}$$ #### **Time to Compensation** In absence of factors that reduce space charge compensation: $$\tau_{\rm scc} = \frac{1}{\sigma_{\rm ioniz} n_{\rm g} \beta_{\rm B} c},$$ - However, collisions of the beam with the secondary electrons change the dynamics and this time increases a little. - Also, no 'full' compensation can be reached in most cases. #### **Inclusion into Simulations** - Space Charge is included in PIC codes. - What about Space Charge Compensation? - 2 Methods: Self-consistently or semi-analytically. - Self-Consistently: PIC codes include secondary ions and electrons and collisions/Coulomb interaction of beam ions with secondaries and neutrals. - Semi-Analytically: Can try to find an expression for f_e for simplified beam. - Let's start with the latter and then look at examples of both... ## **Space Charge Compensation** (Neutralization) Beam interacts with $\sigma_e = \sigma_{ionization}$ residual gas with $$\sigma_e = \sigma_{ionization}$$ $\sigma_i = \sigma_{charge-exchange} + \sigma_{ionization}$ $$\Delta \phi = \frac{I \cdot (1 - f_e)}{4\pi \epsilon_0 v_b}$$ ## Space Charge (De)Compensation - A Simple Theoretical Model - 1975: Gabovich model for f_e, uses: - Secondary electron energy balance: Steady state: energy transferred to electrons through Coulomb collisions = energy necessary to leave beam envelope $$(\Delta \varphi_{neut})^2 = 3\mathcal{L} \cdot \frac{m_b}{m_e} \cdot \frac{\Phi_i}{U_0} \frac{n_b q e^2}{(4\pi\epsilon_0)^2} \left(\frac{q}{n_0 \sigma_e} + \frac{v_b \sigma_i r_b}{2\bar{v}_i \sigma_e} \right)$$ $$f_e = 1 - \frac{\Delta \varphi_{neut}}{\Delta \varphi_{full}}$$ $$\Delta \varphi_{full} = \frac{I}{4\pi\epsilon_0 v_b} \qquad \mathcal{L} = 4\pi \ln \left(4\pi\epsilon_0^{3/2} \frac{m_e^{3/2} v_b^3}{qe^3 n_e^{1/2}} \right)$$ M. Gabovich, L. Katsubo, and I. Soloshenko, "Selfdecompensation of a stable quasineutral ion beam due to coulomb collisions", **Fiz. Plazmy, vol. 1**, pp. 304-309, 1975. #### **Discussion** Major contributions to cross sections: $$\begin{array}{lcl} \sigma_{e} & = & \sigma_{ionization} \\ \sigma_{i} & = & \sigma_{charge-exchange} + \sigma_{ionization} \end{array}$$ - Large uncertainties in available cross-section data! - Other simplifications: - Round, uniform beam - Secondary ions: simple balance of produced ions = leaving ions - Quasineutrality of the beam plasma $n_e = q \cdot n_b + n_i$ $$(\Delta \varphi_{neut})^2 = 3\mathcal{L} \cdot \frac{m_b}{m_e} \cdot \frac{\Phi_i}{U_0} \frac{n_b q e^2}{(4\pi\epsilon_0)^2} \left(\frac{q}{n_0 \sigma_e} + \frac{v_b \sigma_i r_b}{2\bar{v}_i \sigma_e} \right)$$ $$f_e = 1 - \frac{\Delta \varphi_{neut}}{\Delta \varphi_{full}}$$ #### **Cross-Sections?** #### **Cross-Sections?** ## How can this model be applied to ECRIS? - Pressure in ECR transport line are as low as possible to reduce charge exchange (therefore low production of electrons) - ECR beams are probably far from neutralized $$n_e = q \cdot n_b + n_i \longrightarrow n_e = fe \cdot (q \cdot n_b + n_i)$$ $$f_e = 1 - \sqrt{f_e} \cdot \frac{\Delta \varphi_{neut,Gabovich}}{\Delta \varphi_{full}}$$ $$\chi = \frac{\Delta \varphi_{neut,Gabovich}}{\Delta \varphi_{full}}$$ $$f_e = 1 + \frac{\chi^2}{2} - \frac{\chi}{2} \sqrt{\chi^2 + 4}$$ ## Neutralization model was included into WARP Simulation of SuSI Beam Line - User sets initial parameters: - cross-sections for ion and electron production - gas pressure - At each step: - get 2σ beam radius - get beam current - Calculate multispecies neutralization assuming same radius for each species - Use new neutralization in next step of calculation ### SuSI Beam Line, Ar⁸⁺, 1.0e-6 Torr ### **Space Charge Compensation** #### IsoDAR LEBT Measurements/Simulations #### Beam Envelopes I ### **Beam Envelopes II** #### IsoDAR LEBT Measurements/Simulations # Measuring Space Charge Compensation with a Retarding Field Analyzer - Measure secondary ion energy distribution → compensated beam potential - Compare to full (uncomp.) beam potential \rightarrow f_e - Mesh 1 voltage = 0 V - Mesh 2 voltage = 0 V - Mesh 3 voltage = 150 V - Mesh 1 voltage = 0 V - Mesh 2 voltage = 15 V - Mesh 3 voltage = 150 V - Mesh 1 voltage = 0 V - Mesh 2 voltage = 25 V - Mesh 3 voltage = 150 V - Mesh 1 voltage = 0 V - Mesh 2 voltage = 35 V - Mesh 3 voltage = 150 V #### **RFA Spectrum** - "Perfect" spectrum - Typical spectrum in LEDA injector source - In Theory: -dI/dV corresponds to secondary ion energy distribution f(E) → Δφ - Reality: Obtain Δφ by fitting detector signal to theoretical f(E) folded with detector transmission #### **RFA** @ Low Energies/Low Currents Mesh Effect 1: Effective Potential Mesh Effect 2: Trajectories Through Mesh Collimator + External Magnetic Field → Energy Dependent Transmission Data analysis: Calculate Detector Transmission Curves with SIMION (µm rescitation) ## LEDA injector Source – SCC Measurements ## SuSI Low Energy Beam Transport Line ### SCC - SuSI Beam Current Variation - O⁶⁺ and Ar⁸⁺, 5.0e-6 Torr - Neutralization very low - Agrees well with theoretical prediction. # **SCC – SuSI Beam Line Pressure Variation** #### **Example for PIC Code: SolMaxP** ### SolMaxP Example: IFMIF/IVEDA 140 mA, 100 keV cw D+ beams. #### SolMaxP Example: IFMIF/IVEDA ## SolMaxP Example: IFMIF/IVEDA #### **Some Discussion** - Electrostatic devices in the beamline destroy space charge compensation. - High gas pressure improves SCC, but may reduce beam current due to beam-residual gas interaction, charge-exchange, etc. - Not fully understood: SCC inside Dipole magnets. - When dealing with high intensity beams (10 mA and up) one has to be very careful about the design. - In ECRIS and EBIS, the multitude of species may lead to a high intensity beam even if < 1 mA ends up at the accelerator...